

Field Testing of Activated Carbon Mixing and In Situ Stabilization of PCBs in Sediment

Lead Organization: Stanford University, Richard G. Luthy

Terman Engineering Center, M-52, Stanford, CA 94305 T: 650.723.3921 F: 650.725.8662 E: luthy@stanford.edu

Principal Investigators and Performer Organizations

Principal Investigators:

Richard Luthy, Dennis Smithenry, Yeo-Myoung Cho (Stanford)
Upal Ghosh (UMBC)
Todd Bridges, Rod Millward (US Army ERDC)

Performers:

Stanford
Univ. of Maryland Baltimore County
US Army ERDC
Aquatic Environments, Inc.
Williams Environmental Services, Inc.
NAVFAC
NFESC

Non-removal treatment of contaminated sediments

The Peninsula's Hometown Newspaper SATURDAY: August 5, 2000 Warning: Fishing from the dock of the Bay may be hazardous to your health Fish are plentiful at the lagoon near state Highway 101 in Brisbane

The day's catch is fraught with peril

- Reactive caps
 [Anacostia River, Wash. DC]
- Monitored natural recovery [Lake Hartwell, SC]
- In-situ stabilization[Hunters Point, SF Bay]

Hunters Point, San Francisco Bay

- •PCB hot spot, 1-20 ppm
- •Inter-tidal zone South Basin

Distribution of PCBs...

5-7% light carbonaceous matter

oxidized coal charcoal

coke

PCBs associated with lighter density fraction (~ 60-70%)

Lesson:

Over time PCBs accumulate in coal/charcoal/coke and are more strongly bound and less bioavailable

Link chemistry and bio-uptake

Hypotheses:

The bioavailability of PCBs, PAHs, & DDT depends on particle type.

We can change bioavailability by adding sorbent carbonaceous particles.

New strategy:

Management of PCBs using in situ stabilization

Benthic organisms in Hunters Point sediment

Lab testing: SERDP & match funds

- Physicochemical tests:
 - Aqueous equilibration
 - Accumulation in semipermeable membrane device
 - Desorption and flux from sediment
- PCB bio-uptake:
 - Three organisms: amphipod, worm, and clam
 - Two sorbents: coke and activated carbon
 - Variables: dose, contact time, particle size
- PCB absorption efficiency by clams
- Organism survival, growth, reproduction, stress
- Sediment erosion tests using a Sedflume

Bioaccumulation studies

Macoma balthica

PCB bioaccumulation

Neanthes arenaceodentata

Bioaccumulation studies

- AC mixed with sediment for 1 or 6 months
- Add organisms and evaluate bio-uptake during28- or 56-day tests
- Controls: untreated Hunters Point and background sediment

AC dose response... clam

AC dose response...worm & amphipod

Aqueous equilibrium conc. reduction

Alum-flocculation to remove colloids

- 87% reduction with 1 mo. contact
- 92% reduction with 6 mo. contact
- More efficient reduction for lesser chlorinated PCBs

PCB Homolog

AC dose response... aqueous

Sediment erosion tests

- AC is stable in sediment
- Critical shear stress not increased by mixing with carbon

Significant findings

- PCBs are transferred from sediment to AC
- AC treatment reduces
 - 1. PCB bioaccumulation: clam, worm, amphipod
 - 2. Aqueous PCB concentration
 - 3. PCB uptake in SPMD
 - 4. PCB flux from sediment
- If ingested, PCBs on AC are not absorbed
- AC is not eroded out of sediment
- Important 'weight of evidence'

ESTCP - Field testing challenges

- Sediments are cohesive and deployment of heavy equipment is difficult
- Distribute carbon with good mixing in the top 12 inches
- Minimize sediment resuspension and mobilization
- Field monitoring tools need evaluation

ESTCP Field Approach

- Demonstrate and compare effectiveness of two large-scale AC mixing technologies
- Demonstrate reduced PCB availability
 - •Validate PCB bioaccumulation in *Macoma nasuta* clams
 - Assess treatment effects on indigenous benthic organisms
 - •Validate PCB stabilization by physicochemical tests
- Evaluate possible sediment resuspension and PCB release
- Coordinate and gain approvals: NAVFAC, EPA, Calif. Water Quality Control Board

Equipment for mixing carbon & sediment

Aquamog: underwater rototiller (Aquatic Environments, Concord, CA)

Injection system
(Williams Environmental Services,
Stone Mountain, GA)

Test plot design

Field measurements

For each plot:

- 5 tubes (5 clams + 1 SPMD)
- 5 sediment quadrants (indigenous benthic community)
- 5 sediment cores
- 2 overlying water samples

Measures of success

Field measures:

- •Homogeneous AC mixing
- •Reduced PCB uptake by *Macoma nasuta*
- •Reduced PCB uptake by resident *Corophium spp*.
- •No detriment to indigenous community structure due to AC application
- •Reduced PCB uptake by SPMDs
- •Minimal sediment resuspension & PCB release

Macoma nasuta retrieved from clam cages

Lab measures:

- •Reduced C_{aq}
- •Reduced sediment PCB desorption rate

Preliminary testing: NAVFAC

Ryan Ahlersmeyer, NAVFAC RPM Leslie Lundgren, Tetra Tech Patty White, Battelle Dennis Smithenry, Stanford

- Select mixing equipment and vendors for carbon deployment
- Evaluate procedures for assessment of mixing of AC in sediment in field
- Test clam deployment and monitoring tools
- Work Plan [DQOs, SAP, HASP]

Preliminary testing locations

Hunters Point Initial Testing Locations: July, 2004

Baseline assessment-- monitoring tools

Sediment coring Hunters Point, Aug. 2, 2004

Baseline assessment -- monitoring tools

Deploying Clams, Hunters Point, Aug. 2, 2004

Macoma nasuta

Baseline assessment -- monitoring tools

Retrieving clams and SPMDs, Hunters Point, Aug. 30, 2004

Aquamog and AC Deployments

Pouring AC onto Plot, Hunters Point, Aug. 31, 2004

Aquamog Mixing AC into Sediment

Mixing AC into Plot, Hunters Point, Aug. 31, 2004

Deployment assessment -- Aquamog

Positioning the equipment and placing carbon

Mixing carbon with the rotovator

Baseline assessment -- monitoring tools

Suspended solids & dissolved PCB measurement over test plot

Scope of ESTCP vs. NAVFAC Project

- Five plots [not two]
- Mixing controls [vs. none]
- Two mixing technologies [not one]
- Long-term monitoring [vs. one month]
- Treatment effects on indigenous benthic communities: PCB uptake in amphipods, community structure analysis [not done]
- PCB desorption characteristics with field samples [not done]
- AC deployed mechanically [vs. manual dumping]

Expected DoD Benefit

For 1,000,000 ft² surface treatment area,

In Situ Stabilization of PCBs with AC (\$0.30—\$2.0/lb)

3.4 wt % AC dose: \$2—\$9 million

1.7 wt.% AC dose: \$1.5—\$5 million

(\$1 million labor/equipment, depth of 1.5 foot)

Dredging & Disposal: \$37 million

(assume \$250/yd³ to depth of 4 feet)

Hunters Point South Basin

Other contaminated DoD sites:

- •Sites with PCBs, PAHs, and DDT
- •Tidal Mud Flats (Hunters Point)
- •Marshland Areas (Moffett Field Naval Air Station)
- Lagoons (Alameda Naval Air Station)
- Bayou (Tyndall Air Force Base)

Project Milestones

- Two-year project
- Work Plan: Data Quality Objectives, Sampling
- & Analysis Plan, Health & Safety Plan [Jan 05]
- Field baseline sampling [May 05]
- Equipment deployment & AC mixing [Jun 05]
- Post treatment monitoring [Dec 05 and Dec 06]
- Final report [Mar 07]

Technology Transition Plan

- Peer-reviewed papers
- Technology transfer package (pdfs on web)
- Building upon close coordination with NAVFAC and regulatory agencies
- Presentations at Base Closure Team meetings
- ■Dissemination to RPMs, Sediments Subgroup of the Risk Assessment Workgroup, RTDF, etc.
- ■NFESC, Port Hueneme, DoD Service Liaison

Some future questions...

- Use of regenerated AC
- Application to other sites
- Deployment with over-lying water
- Long-term fate of PCBs: e.g., biodegradation
- Long-term ecological monitoring
- AC deployment to allow retrieval at a later date

Acknowledgments

ESTCP Project Performers

- •Stanford, Univ. of Maryland Baltimore County, US Army ERDC
- •Aquatic Environments, Williams Environmental Services,
- •NAVFAC, NFESC

Previous Support and Collaborations

- DoD SERDP, Ford Fund, Schlumberger, NAVFAC, Battelle
- •US Geological Survey [Sam Luoma], Sea Engineering [Craig Jones]
- Stanford Bio-X Initiative, Stanford Graduate Fellowship